
 
1 

21‐01‐1/3 

Karl Marx, Theses On Feuerbach, 1845 
 
 
 
 

Written: by Marx in Brussels in the spring of 1845, under the title “1) ad Feuerbach”; 
Marx’s original text was first published in 1924, in German and in Russian translation, by the 
Institute of Marxism‐Leninism in Marx‐Engels Archives, Book I, Moscow. The English translation 
was first published in the Lawrence and Wishart edition of The German Ideology in 1938. The 
most widely known version of the “Theses” is that based on Engels’ edited version, published as 
an appendix to his Ludwig Feuerbach in 1888, where he gave it the title Theses on Feuerbach; 
Translated: by Cyril Smith 2002, based on work done jointly with Don Cuckson. 
 

 
 

 

Theses On Feuerbach 
 
 

 
1 
 
The main defect of all hitherto‐existing materialism — that of Feuerbach included 
— is that the Object, actuality, sensuousness, are conceived only in the form of the 
object, or of contemplation, but not as human sensuous activity, practice, not 
subjectively. Hence it happened that the active side, in opposition to materialism, 
was developed by idealism — but only abstractly, since, of course, idealism does 
not know real, sensuous activity as such. Feuerbach wants sensuous objects, 
differentiated from thought‐objects, but he does not conceive human activity itself 
as objective activity. In The Essence of Christianity, he therefore regards the 
theoretical attitude as the only genuinely human attitude, while practice is 
conceived and defined only in its dirty‐Jewish form of appearance. Hence he does 
not grasp the significance of ‘revolutionary’, of ‘practical‐critical’, activity. 
 
 
2 
 
The question whether objective truth can be attributed to human thinking is not a 
question of theory but is a practical question. Man must prove the truth, i.e., the 
reality and power, the this‐sidedness of his thinking, in practice. The dispute over 
the reality or non‐reality of thinking which is isolated from practice is a purely 
scholastic question. 


 
2 

21‐01‐1/3 

 
 
3 
 
The materialist doctrine that men are products of circumstances and upbringing, 
and that, therefore, changed men are products of changed circumstances and 
changed upbringing, forgets that it is men who change circumstances and that the 
educator must himself be educated. Hence this doctrine is bound to divide society 
into two parts, one of which is superior to society. The coincidence of the changing 
of circumstances and of human activity or self‐change can be conceived and 
rationally understood only as revolutionary practice. 
 
 
4 
 
Feuerbach starts off from the fact of religious self‐estrangement, of the duplication 
of the world into a religious, imaginary world, and a secular one. His work consists 
in resolving the religious world into its secular basis. He overlooks the fact that after 
completing this work, the chief thing still remains to be done. For the fact that the 
secular basis lifts off from itself and establishes itself in the clouds as an 
independent realm can only be explained by the inner strife and intrinsic 
contradictoriness of this secular basis. The latter must itself be understood in its 
contradiction and then, by the removal of the contradiction, revolutionised. Thus, 
for instance, once the earthly family is discovered to be the secret of the holy 
family, the former must itself be annihilated theoretically and practically. 
 
 
5 
 
Feuerbach, not satisfied with abstract thinking, wants sensuous contemplation; 
but he does not conceive sensuousness as practical, human‐sensuous activity. 
 
 
6 
 
Feuerbach resolves the essence of religion into the essence of man. But the essence 
of man is no abstraction inherent in each single individual. In reality, it is the 
ensemble of the social relations. Feuerbach, who does not enter upon a criticism of 
this real essence is hence obliged:  


 
3 

21‐01‐1/3 

1. To abstract from the historical process and to define the religious sentiment 
regarded by itself, and to presuppose an abstract — isolated ‐ human 
individual. 

2. The essence therefore can by him only be regarded as ‘species’, as an inner 
‘dumb’ generality which unites many individuals only in a natural way. 

 
 
7 
 
Feuerbach consequently does not see that the ‘religious sentiment’ is itself a social 
product, and that the abstract individual that he analyses belongs in reality to a 
particular social form. 
 
 
8 
 
All social life is essentially practical. All mysteries which lead theory to mysticism 
find their rational solution in human practice and in the comprehension of this 
practice. 
 
 
9 
 
The highest point reached by contemplative materialism, that is, materialism which 
does not comprehend sensuousness as practical activity, is the contemplation of 
single individuals and of civil society [bürgerlichen Gesellschaft]. 
 
 
10 
 
The standpoint of the old materialism is civil society; the standpoint of the new is 
human society or social humanity. 
  
 
11 
 
Philosophers have hitherto only interpreted the world in various ways; the point is 
to change it. 
 


 
4 

21‐01‐1/3 

 
 

From: http://www.marxists.org/archive/marx/works/1845/theses/index.htm 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Course: The Classics 
 

21011, Marx, Theses On Feuerbach, 1845 

 
781 words 
 
 
 
 
 
 

http://www.marxists.org/archive/marx/works/1845/theses/index.htm

